Should the Confederated Tribes of Warm Springs

Invest in a Woody Biomass Co-generation Facility?1
by
Kathleen M. Saul2
Abstract
Decades of fire suppression have left the national forests overgrown, littered with dead branches, leaves, and pine needles, and vulnerable to catastrophic wild fires. Global climate change has prompted an interest in sources of electricity that emit less carbon dioxide than coal. Those two factors come together as the Confederated Tribes of Warm Springs decide whether to build a facility that uses woody materials (“biomass”) to generate electricity. The case explores some of the environmental, regulatory, and economic factors the Tribes might want to consider in their decision making process.

Introduction

In 2007, the Energy Trust of Oregon, Inc. awarded a grant to the Confederated Tribes of Warm Springs to help build a 15.8 MW co-generation facility (Energy Trust, 2007). Since 1976, the Confederated Tribes of Warm Springs had operated a small biomass co-generation plant in conjunction with their framing material and industrial lumber operations. A larger plant would continue to use that waste lumber material, but also could add woody debris that might be gathered as a result of a forest stewardship agreement with the Bureau of Land Management (BLM) and the U.S. Forest Service (Potts, 2006). Under the stewardship agreement, the Tribes could remove woody debris from the federal lands adjacent their reservation in order to reduce the risk of catastrophic wildfire. In addition, the Tribes might be able to sell any excess electrical power generated by the co-generation plant to the Bonneville Power Administration to help meet Bonneville’s renewable power requirements.

Building the co-generation facility could benefit the Confederated Tribes of Warm Springs. But is that the right decision to make? This case study will examine many some of the many factors that should be considered in reaching a decision on building that facility.
1Copyright held by The Evergreen State College. Please use appropriate attribution when using and quoting this case. Cases and teaching notes can be downloaded at http://www.evergreen.edu/tribal/cases/ This material is based upon work supported by the National Science Foundation under Grant No. 0817624. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the National Science Foundation.

2 Kathleen Saul received her Masters of Environmental Studies degree from the Evergreen State College in 2009. Special thanks to Cal Mukumoto, Warm Springs Biomass, LLC Project Manager, for his insights into the Warm Springs project, to Linda Moon Stumpff for inspiring the writing of this case study, and to Barbara L. Smith and Rob Cole for their content suggestions.

I. The Confederated Tribes of Warm Springs

On a June day in 1855, fifty years after Lewis and Clark had

exchanged friendly greetings with the Indians of the mid-

Columbia River, a small group of tribal headmen, government

men, and interpreters smoked together at the river village of

Wasco in the Oregon Territory. Superintendent of Indian

Affairs Joel Palmer was polite but persistent. ‘We have found

that the white man and Indian cannot long live together in

peace, that it is better that lines should be drawn’ . . . Reluctantly,

151 of the assembled tribal representatives signed their x-marks

to a treaty that ceded millions of acres to the U.S. Government

for one hundred and fifty thousand dollars in goods and services,

and reserved a 578,000 acre corner of their homeland for the

exclusive use of their people. Thus was born the Warm Springs

Reservation.

(Stowell, pp. 108 – 109)

The Warm Springs Reservation brought together the Wascoes, fishermen from the banks of the Columbia River near Celilo Falls, and the Warms Springs bands, who lived along the river’s tributaries. They were joined later by Paiutes who had been forced to relocate after an uprising against white men who were encroaching on their lands. When the new, imposed farming lifestyle failed to provide adequate returns, they fell back on the salmon fishery for the bulk of their livelihood (Baun and Lewis, p. 117).

With the passage of the Indian Reorganization Act of 1934 (or Wheeler-Howard Act), tribes were allowed to set up their own elected tribal governments (Baun and Lewis, p. 117). That led to the organization of the Wascoes, Warm Springs, and Paiutes into the Confederated Tribes of the Warm Springs Reservation of Oregon. In 1938, the Confederated Tribes received their corporate charter from the U.S. government, putting them on a path to self-sufficiency.

The construction of the Dalles Dam on the Columbia River inundated the Celilo Falls in 1957. The Confederated Tribes received a settlement of $4,000,000 for the loss of a cultural center and traditional fishing grounds, and used a portion of that money to purchase a privately owned sawmill located on the reservation. The establishment of Warm Springs Forest Products in 1966 gave the tribes the means to take advantage of the abundant forest resources around them. Other revenue streams and job opportunities for tribal members include the hydroelectric dams on rivers running through tribal lands, the Kah-Nee-Ta Lodge, and the Indian Head Casino (Warm Springs Chronology).
II. Understanding the Forest Conditions

Against a backdrop of widespread clearing of the forests for use in railroad ties, ships, and as fuel, the Forest Reserve Act of 1891 gave the President of the United States the right to set aside forests for the public good, managed for the benefit of all (Lewis, 2005). The Organic Act of 1897 (Public No. 2) specified that the reserves had been established to “improve and protect the forest within the reservation, or for the purpose of securing favorable conditions of water flows, and to furnish a continuous supply of timber for the use and necessities of citizens of the United States (Organic Act, p. 2). The Act provided for surveys of the forest reserves in the states of Idaho, Montana, South Dakota, Utah, Washington, and Wyoming. It also required that the Secretary of the Interior “make provisions for the protection against destruction by fire and depredations upon the public forests and forest reservations” (Organic Act). The Act permitted prospecting or developing mineral resources, and the grazing of livestock (except for sheep), so long as no injury was done to the forest growth. In 1905 those forests became “National Forests” under the auspices of the U.S. Department of Agriculture and the newly established U.S. Forest Service.

“The Big Blow Up” of 1910, a fire that burned over three million acres in Idaho and Montana and killed nearly ninety people (Digital Memories, 2000), spurred the Forest Service to establish a policy of full fire suppression. Fire became its enemy. Extinguishing fire became the index of its success. To that end, the Forest Service built roads into the forests, erected fire lookout towers, and invested in fire equipment and firefighters. In 1935, the Forest Service adopted a more stringent standard of quenching any fire by 10 a.m. the second day after first sighting the smoke. And it added elite smokejumpers to its staff: people who would parachute out of airplanes to help put out the flames in remote or mountainous areas.

In the boom years following World War II, the Forest Service increased the output of timber from the National Forests to help support the growing needs of a growing post-war economy and booming population. It moved from the select harvest approach of earlier years to a more aggressive management of timber stands. The Multiple-Use Sustained-Yield Act of 1960 (P.L. 86 - 517) called for the “achievement and maintenance in perpetuity of high-level of annual or regular periodic output of the various resources of the national forests.” That led to increased road construction and continued efforts to suppress fire outbreaks.

The 1970s ushered in a new era of environmental awareness and federal legislation aimed at better understanding the potential environmental impacts of actions taken in the National Forests. Ideas about forest management had begun to change. Rather than looking just at the trees, foresters began to take into account the entire ecosystem or community of the forest—the trees, the birds and wildlife, the water, and the soil. The National Forest Management Act of 1976 codified that change by requiring comprehensive plans be developed to “insure consideration of the economic and environmental aspects of various systems of renewable resource management, including the related systems of silviculture and protection of forest resources, to provide for outdoor recreation (including wilderness), range, timber, watershed, wildlife, and fish” and to provide for the diversity of plant and animal communities and tree species (National Forest Management Act, 1976).

About the same time, foresters began to view fire as part of the natural cycle of that ecosystem, helping to thin overgrown forests, opening meadow areas and promoting the growth of grasses and small shrubs and saplings, and even helping closed cone conifer seeds germinate (“Learning to Live with Fire”, 1999). The Forest Service started to use prescribed burns to help restore the National Forests. Unfortunately, some of those prescribed burns did not go as planned. For example, in 2000, high winds caused several of the fires set by the National Park Service to get got out of hand at the Bandelier National Monument in Utah. The winds carried embers as far as the Los Alamos Canyon in New Mexico, igniting a fire that threatened the Los Alamos National Laboratory, charred 18,000 acres, destroyed 235 homes, and burned parts of the Santa Clara and San Ildefonso Pueblos (National Park Service, U.S. Department of the Interior). This and other similar events raised serious questions about the use of “controlled” burns to manage the National Park lands and National Forests.

Unlike the policies of the early years, the National Fire Plan, adopted in 2000, and the Healthy Forests Restoration Act of 2003 (P. L. 108 – 148) specified that fires in remote forests should be allowed to burn unless they threatened homes or communities. Unfortunately, as more and more people move into the wooded West, the Forest Service continues to be called upon fight wildland fires: According to data compiled by the National Interagency Fire Center, only two percent of fires are allowed to burn—the Forest Service still fights 98 % of the fires (“Forest Fire Policies are Out of Control”, 2007). (Note that fires are suppressed using even in designated wilderness areas, but using tactics that minimize the impacts to the wilderness (Bureau of Land Management, 2008)).

To help recover some of the costs of fighting wildland fires and to bolster local communities, these plans permitted the logging and sale of charred but salvageable timber and the removal other “green” trees deemed to pose a significant fire risk. The salvage sale that followed the 2002 Biscuit Fire in southwestern Oregon and northern California resulted in $7.6 million for the U.S. government and $32.2 million for the local economy, and yielded 85 million board feet of wood—enough to build 5,500 homes (“Rogue River-Siskiyou National Forest Biscuit Fire Salvage Sales Facts”, 2006).

The impact of salvage logging on the forest ecosystem still is hotly debated. Some forest professionals contend that removing the charred trees and replanting similar species jump starts the forest regeneration process. However, a joint study by the U.S. Forest Service, Pacific Northwest Research Station, and Oregon State University examined areas that had been burned in a 1987 fire and again in the 2002 Biscuit Fire. Fire severity was 16 to 61 percent higher in areas where salvage logging and tree replanting had occurred, as compared to those that were left alone after the fire (“Salvage Logging, Replanting Increased Biscuit Fire Severity”, 2007). The authors suggest that compared to cleared and planted areas, natural processes yield a forest that contains more species diversity and less uniformity in spacing and density, perhaps reducing the risk of a severe fire.

The Biscuit Fire also permitted research on the impact of a variety of fuel reduction treatments on the severity of that fire. Results indicated that the number of standing trees killed by the fire was highest in areas that had been thinned (“Biscuit Fire Tests Effectiveness of Forest Thinning and Prescribed Burning Practices” 2006). Tree mortality was lowest in areas that had been thinned and then under-burned to remove the woody debris from the forest floor. This suggests that any removal of saleable timber without the removal of the accompanying tree tops, branches, needles, and cones could reduce the forest’s ability to withstand fire.

Today, as discussion continues on how best to manage them, the National Forests in the western U.S. remain overgrown (with three to twenty times more trees than in the early 1800s), thick with downed branches and pine needles, and riddled with trees that have been killed off by pine bark beetles (Abella et al, 2007). In addition, as global temperatures rise, trees are dying off more quickly (Learn, 2009). The result: Fires are bigger, hotter, and more catastrophic. And, although the number of fires in undeveloped areas has decreased over the past few decades, the number of acres destroyed continues to climb. Forests in the U.S. have reached a crisis point.

[image: image1.emf]U.S. Wildland Fires

0

50,000

100,000

150,000

200,000

250,000

300,000

19601963196619691972197519781981198419871990199319961999200220052008

Year

Number of Fires

Figure 1: Number of U.S. Wildland Fires, by Year

(Note: “Wildland” implies an area in which development is essentially non-existent, except for roads, railroads, powerlines, and similar transportation facilities.)

Source: Fire Information – Wildland Fire Statistics

[image: image2.emf]U.S. Wildland Fires

0

2,000,000

4,000,000

6,000,000

8,000,000

10,000,000

12,000,000

19601963 1966196919721975197819811984 1987199019931996199920022005 2008

Year

Acres Burned

Figure 2: Acres Burned Each Year in U.S. Wildland Fires

Source: Fire Information – Wildland Fire Statistics

Fires in Oregon

Oregon ranked ninth in the number of acres burned by wildland fires in 2008 (National Report of Wildland Fires and Acres Burned by States). Over 130,000 acres went up in flames that year. Many of those fires occurred in National Forests surrounding the Warm Springs Reservation.

[image: image3.png]Edt Vew Document Comments Forms Tooks Advanced Window Help

e

o

@1

= = &K ee

250 |+

2z

Cape Meares NWR

2 99
Cape Lookout eservoir

~ J
Cascade Head (.
National Scenic ngh] ?

Research Area

Alba

B Va
. 4

;{H: /mvham\t
,tp ﬁ:pgm Ridge

i nge,m
Ibsﬁ%l]m Lake

e Groy
S lake

G:ra:aLé;: d&hﬂ_ﬂ
- o« *Natlonaj Fi atcherv \
ifn Mchﬁane "

N
Keizer = &
A *SazlEm

Ankeny NWR-__ Hf

-c\épw

National Scenic Area

\Bom

Tualatin River NWR
.~ Eagle Creﬁg

R
W,

llis % o
Fosterlake
leeu

%ﬂ Al‘ljlllszee)‘ ! fu n gy i W
. Lake PRES ™ Thief ValleyRes ~ NF

Boardman

(

Naval
ing Range |

- meggr Hill-Indian

\ - McKay

eservoir.
Reservoir.y

\ ~McKay Creek—

\ NWR

o /—L/\
‘Umatlll.
-~ NF

i

Scemc‘AreaC*
Malhenl

Figure 3: Map of Oregon Showing the Warm Springs Reservation

and Nearby National Forest (NF) Lands

Source: Oregon Federal Lands and Indian Reservations

On August 7, 2008, a lightening storm ignited the Gnarl Ridge fire on Mount Hood’s northeastern flank (Stott, 2008). “Flames . . . exploded into columns 300 feet high and blasted through a brittle forest . . .” The forest hadn’t burned in 100 years; its floors were littered with a foot or more of decaying branches, bark, and needles. Triple digit temperatures and low humidity helped fuel the flames. When rains came at the end of August, firefighters expected to be able to contain the blaze. But the deep layers of debris continued to smolder and rekindled the fire on September 16. By mid-November, the fire had consumed 3,200 acres and was not fully extinguished until snows blanketed the area in January.

Other lightening strikes later that August led to the destruction of more than 5,500 acres in the Ocohoco National Forest—the Bridge Creek Fire. “ . . . Smoke from it could be seen from Bend to John Day . . .” as helicopters, an airplane, and bulldozers were called in to help battle that blaze (Rollins, 2008).

Similarly, in September, a series of wildfires erupted in the Deschutes National Forest south of Bend, OR. About 100 homes and two lake resorts had to be evacuated. “. . . Brown haze hung Wednesday over the Cascade Mountains from Royce Butte and other fires to the south in the Umpqua National Forest . . .” (Crombie, 2008).

National Forest spokesmen expect the Oregon fire season of 2009 to be even worse. Beetle infestations have left about 800,000 acres of dead and dying lodgepole pine trees in the Cascades of Washington and Oregon. Nine years ago, that figure was only 20,000 acres (Brugger, 2009). According to Matt Filbert, a fuels expert from Idaho, lodgepole forests historically have lived for 80 to 100 years, then were wiped out by bugs or fires. “By default, you are standing in front of a fire [when working around mature lodgepole forests].” In addition, the hot, dry summer forecast will mean those trees will ignite easily and will spread a fire quickly through the forest.

III. Looking at Woody Biomass

The Basics

The term biomass refers to any organic matter, produced from water and carbon dioxide through photosynthesis, which is available on a renewable or recurring basis (Biomass Energy Data Book, p. 158). Biomass can include agricultural crops, like corn; grasses; animal manure and municipal wastes; land-based and aquatic plants (algae); trees and wood products. Woody biomass represents organic matter from trees—their branches, bark, leaves, needles, cones—as well as wood chips, boards, sawdust, and other discards from wood processing or wood products.

The Confederated Tribes of Warm Springs are looking to build a co-generation facility in which both heat and electrical power can be produced from biomass in one process (“Co-generation”). The feedstock (or raw material) for the facility would be a combination of hazardous forest fuels (stressed, dying or dead trees and downed branches, leaves, or pine needles), and the wastes/residuals from the existing milling operations. Other co-generation facilities may use crops grown specifically for use in generating energy, such as switchgrass, corn, or fast growing tree species.

Concerns about the United States’ dependence on foreign oil and increased awareness of the impact of carbon dioxide, sulfur dioxide, and nitrogen oxide emissions on the global climate have prompted the introduction of policies and laws that support renewable energy initiatives and the increased use of biomass for energy production. Although much of the focus has been on transportation fuels to offset oil consumption, there are some programs directed at using woody biomass for heat or power production.

Why is this so? Trees, shrubs, and other plants absorb carbon from the atmosphere and use some of it in photosynthesis. As long as the rate of photosynthesis exceeds the rate of respiration (returning carbon to the atmosphere), plants are considered carbon sinks. Even after plants die and begin to decompose, microbes can feed on the carbon and prevent much of it from escaping. Keeping a balance of saplings, older trees, and decaying materials, and replacing harvested trees maintains the net carbon neutrality of a forest (Domke et al, 2008). Thus, unlike fossil fuels that only add carbon to the atmosphere, forests can sequester the carbon. In addition, in areas where woody biomass is plentiful but coal must be trucked in to fuel electric plants, utilizing that woody biomass can save on carbon emissions from both replacing the coal and eliminating the transportation of it. Finally, improved technology for small to moderate scale co-generation facilities (like that planned for Warm Springs) allows them to operate at efficiencies of up to 85% as compared to about 45% efficiency of coal-fired plants (Perez-Verdin et al, 2008; Sample, 2006). Woody biomass can be both more efficiently utilized and more environmentally friendly than fossil fuels.

The Politics

The critical condition of forests in the United States factors led Congress to authorize U.S. Forest Service and BLM Stewardship Contracting in 2003 as a way for government agencies to partner with local communities and Native American tribes in the management and upkeep of Forest Service and BLM lands. Stewardship Contracts allow communities and tribes to sell or use the forest products harvested in their attempts to reduce fire hazard on public lands, restore watersheds, or improve the health of wildlife habitat (Birmingham and Peterson, 2005). The Confederated Tribes of Warm Springs have signed one such agreement to help manage the forest lands adjacent their central Oregon reservation.

The U.S. government also has thrown its support behind woody biomass in particular in recent years. For example, the American Recovery and Reinvestment Act of 2009 (Pub. L. 111-5), extends tax credits through 2013 for electricity generated from renewable sources (including woody biomass) and adds new tax credits for combined heat and power systems (co-generation) and for energy efficient biomass fuel stoves (Caputo, p. 4). The Act also gives developers of new biomass facilities the option of taking an investment tax credit or direct payment in place of the production tax credit. Developers can get the financial benefit now rather than having to wait until their facility is up and running. In addition, the American Recovery and Reinvestment Act provides $49 million for wood-to-energy grants and $8 million for biomass utilization projects in fourteen states (“USDA Deputy Secretary Merrigan Announces Economic Recovery Projects for Wood-to-Energy Grants and Biomass Utilization Projects,” 2009). The funds target communities and entrepreneurs using the residues from forest restoration activities to generate marketable energy products, including biomass-fueled renewable energy. Five projects in Washington and Oregon received over $15 million of that wood-to-energy funding.

The Food, Conservation, and Energy Act of 2008 (2008 Farm Bill) (P. L. 110 234) also included a number of provisions for renewable energy projects. For example, Section 9012, Forest Biomass for Energy, authorized up to $15 million annually for research and development in the areas of using low value forest biomass for energy, integrating forest biomass energy production into existing manufacturing facilities, development of biofuels from forest materials, and improving the growth and yield of trees to support energy production (“USDA Fact Sheet: 2008 Farm Bill Renewable Energy Provisions,” 2008). Federal agencies, state and local governments, colleges and universities, private entities, and Native American tribes all are eligible for the funding.

Legislation also has been introduced in Congress that would make partnering with Native American tribes on renewable energy projects much more favorable (“Tribes Urged to Support Renewable Energy Legislation,” 2009). Current law prohibits tribes from taking advantage of production tax credits for energy projects since they are considered tax-exempt entities and non-tribal partners in the projects get only 50 % of the tax credit, as opposed to the 100 % credit they would receive for non-tribal ventures. The proposed legislation (still being debated in Congress at the time of this writing) would allow tribes to transfer their portion of the production tax credit to their partners, enabling those partners to receive a full 100 % credit.

The Economics

Even with financial backing from governmental programs, attention often focuses on the costs of generating electricity from woody biomass. On the natural resource side, the cost of transporting the biomass material from the site to the processing facility often determines the profitability of the undertaking. The U.S. Department of Agriculture estimated those transportation costs to be in the range of $0.20 to $0.60 per ton of bone-dry material per mile (Perlack et al, p. 34). In a Minnesota study, trucking costs led to the conclusion that biomass could be hauled a maximum distance of 100 miles to ensure profitability, whereas a U.S. Forest Service study of western forests recommended a maximum of 86 miles to break even (Abbas et al, pp. 50 - 58; Rummer, p. 14). These results suggest that the ideal co-generation or power facility would be centrally located, close to the source of wood.

Another factor in the woody biomass economic equation is the cost of removing the material from its location in the forest and moving it to a central pickup site. That cost depends on the size of the area to be treated, its fuel load (that is, the amount of small tree, debris, and undergrowth to be removed from that area), the slope of the terrain, whether or not access roads exist, and whether the activity occurs in the summer or winter. For example, the U.S. Forest Service has calculated that it will cost, on average, $170 more per acre for steep terrain in the West than for gently rolling sites (Rummer, p. 13).

On the other side of the economic equation, the value of the harvested biomass can vary with the number of alternative sources of woody biomass (such as sawmills or pulp and paper processing plants) and the number of competing demands for those materials, such as fiberboard or landscaping “beauty bark” (Yang and Jenkins, p. 106). The demand for and value of woody biomass can be seasonal, increasing with the need for wood-fired heat in the winter.

An analysis of the economics of forest-derived woody biomass would be incomplete without consideration of the firefighting costs avoided by reducing the volumes of hazardous fuels and thus the risk of forest fires. For example, Oregon’s Biscuit Fire of 2002 burned almost 500,000 acres and cost an estimated $150 million to extinguish (“Biscuit Fire: Analysis of Fire Response, Resource Availability, and Personnel Certification Standards,” 2004). Similarly, during a two week period in October 2007, Southern California wildfires charred over 510,000 acres and cost taxpayers $291 million (“2007 Fire Siege: Overview and Perspectives,” 2008, pp. 4 and 13). Reducing the amount of debris in the forests could prevent some forest fires from occurring, lower the intensity of those that do break out (increasing the likelihood that trees and structures will survive the fire), and make it easier for firefighters to access and contain them, and to douse their flames. Although the exact figures are hard to predict, it is safe to assume the cost of fighting wildfires would decrease.

Job preservation and job creation usually are not part of the cost equation for the use of woody biomass for heat and electricity generation but remain closely tied to its overall economic picture. For the Confederated Tribes of Warm Springs, job creation ranked among the top three reasons for undertaking the biomass/co-generation project (Cal Mukumoto, Warm Springs Biomass, LLC Project Manager, interview of June 12, 2008). Timber and mill jobs have been the backbone of the community, but those depend greatly on the state of the economy and the market demand for boards. The U.S. recession of 2009 and the housing construction downturn has been one factor in an unemployment rate at Warm Springs of almost 70 % (“In Decimated Timber Industry, Warm Springs Tribe Finds Niche Market,” 2009). Harvesting woody biomass from nearby federal lands, hauling and then processing the material, will draw on skills and equipment already available in the Warm Springs population. It is an extension of the existing businesses, but one much less dependent on other people’s willingness to spend money. (Interestingly, a 1992 report of the Regional Biomass Program in the northeastern United States concluded that for each 100,000 tons of woody biomass utilized as fuel, 132 jobs were created (Maker, 2008).)

The Impacts on the Forest

As indicated earlier, decades of fire suppression and changing climate have left Western forests riddled with debris and dead or dying trees. Removal of that biomass not only would decrease the risk of catastrophic fires but also could rejuvenate the forest ecosystem. Bailey and Tappeiner found that thinning Douglas Fir stands in western Oregon significantly increased the diameter of small trees and the tall shrub cover in the forest. Thinned stands also had more low shrub cover, salal, and bracken fern than untouched stands (p. 99 and 111). The lower lying vegetation provides hiding places for small mammals that fall prey to larger mammals and predatory birds. And species like salal also provide berries that serve as food for birds and animals. Opening dense tree stands also has been shown to encourage bird species diversity in western Oregon, and to increase tree health but decreasing competition for water (Office of the Oregon State Forester, 2006).

Although some forest restoration techniques prescribe low intensity burns to remove woody debris, taking that material out of the forest and using it to generate heat and electricity will reduce the climate changing carbon, nitrogen oxide, methane, and particulate emissions and the smoke generated by on-site burns. The Office of the Oregon State Forester has estimated that using woody biomass to generate energy rather than burning it in the open can reduce nitrogen oxide emissions by 64 % and particulates by 97 % (Office of the Oregon State Forester, pp. 7 – 8).

But any wood burning also releases into the atmosphere the carbon dioxide that had been stored in the trees. Although the amount of carbon sequestered by a forest will depend on the tree species, their geographic location, and the forest management practices employed, the Pew Center on Global Climate Change reports that Ponderosa Pine trees in the western mountain states take in between one and two tons of carbon dioxide per acre per year for the first 35 years of life and up to three tons/acre/year by age 65 (Stavins and Richards, p. 10)). Whether the amount of carbon dioxide released by using woody biomass to generate electricity is less than that emitted by fossil fuels depends on the amount of fossil fuels replaced, the efficiency of the electrical generation process, the growth rate of the trees, whether or not trees are replanted, and a host of other factors (Cushman et al). Still, many scientists believe there will be net reductions in carbon dioxide emissions by making the change to woody biomass.

Removal of too much woody biomass from a forest could harm the forest. Snags (standing dead trees) provide resting and nesting sites for bats, birds, and small mammals. Downed wood shelters small prey, provides a nursery site for seeds and fungi, and absorbs water that can be tapped by nearby plants. Many also argue that downed and decaying wood replenishes vital soil nutrients that sustain forest life. If that wood is removed from the forest, the amounts of those nutrients decrease, making it harder for trees and other plants to get the sustenance they need. Their growth may be stunted and they may not regenerate in that location (Office of the Oregon State Forester, 2006).

Soil compaction also will occur whenever heavy equipment enters a forest. Even the thin ashy soils and glacial deposits of the Pacific Northwest forests can be compressed under the weight of heavy timber harvest machinery. Conducting biomass removal in conjunction with other forest activities can minimize that impact, as will harvesting when the soil is frozen and snow-covered, or covered in leaves and branches. The degree of soil compaction can affect penetration of rains into the land, and can increase erosion and sedimentation, particularly in areas of steep terrain. Thus, the Defenders of Wildlife report, “Thinning, Fire and Forest Restoration,” recommends that soil compaction and other disturbances be kept to less that 10 % in any area of activity (Brown, p. 26).

How Much Woody Biomass Might Be Available?

The USDA has calculated that 60 million dry tons of woody biomass could be collected from programs to reduce the hazardous fuel build-up in forests nationwide (Perlack et al., p. 13). This figure takes into account hazardous materials on National Forest, other public, and private lands; includes only the small diameter trees, tops, and limbs that could not be sold for other purposes; and assumes harvest only once every thirty years for each area. Another 41 million dry tons of residues from logging operations and clearing operations can be recovered from public and private land. Urban wood wastes and wastes from wood processing facilities could contribute 36 million dry tons. In the end, the USDA estimates about 368 million dry tons could be harvested annually without negatively impacting American forests.

The Oregon Forest Resources Institute relied on a similar USDA report and the help of a natural resource consulting firm to develop its estimate that restoration thinning of forests in the eastern and southwestern parts of that state could deliver one million bone dry tons of woody biomass annually (Cloughesy and Misek, 2007). Logging slash in the western parts of the state could generate another four million dry tons per year. Those five million dry tons of woody biomass could generate 760 MW of electricity—the amount of output of a medium sized electrical generating plant and enough to furnish electricity to about 150,00 homes.

Despite these encouraging data, many environmentalists express concerns that as the interest in using woody biomass to generate electricity increases (in part due to the financial backing of the U.S. government discussed earlier), so too will the demands for biomass supplies. That will increase the pressure to open up more and more National Forest land to thinning, salvage logging, and other forms of woody biomass removal. In addition, although computer models can estimate the number of bone dry tons of biomass available, they cannot predict the impact that type of activity will have on the long term health of the forest ecosystem. In its publication on the Renewable Fuel Standards and the use of biofuels to replace climate changing fossil fuels, the Natural Resources Defense Council warns that

. . . our remaining natural forests and old growth trees are under severe threat

from unsustainable logging practices, global warming, and real estate
development. While woody biomass represents an important feedstock

for next-generation biofuels, it is critical that federal policy not make a bad
situation worse. Loss of forests is one of the greatest threats to biodiversity
world-wide and a major contributor to global warming

(National Resources Defense Council, 2008)

Attempts to lessen fire hazards by harvesting woody biomass to support a co-generation plant could have unpredictable and undesirable consequences.

Should the Confederated Tribes of Warm Springs invest in the woody biomass co-generation facility?
Case Study Discussion Questions:

1. To build or not to build
Should the Confederated Tribes of Warm Springs construct the 15.8 MW woody biomass fired co-generation facility? Why or why not?

2. Sensitivity analysis

Changing one or more of the parameters in a model to examine the affect on the variable of interest is a technique known as sensitivity analysis.

This section examines how the size of the area harvested and the number of trees harvested from that area can affect the amount of woody biomass material that could be available to supply the Warm Springs co-generation facility.

A. How much woody biomass will be needed to supply a 15.8 MW facility?

(Hint: According to the Oregon Forest Resources Institute, 5,000,000 dry tons of woody debris can generate 760 MW of electricity.)

B. How much total biomass might be available from the National Forest lands within a 50 mile radius around the town of Warm Springs, OR?

Use the maps provided to estimate the area of National Forest land, in square miles that would be for harvest.

Calculate the bone dry tons of biomass potentially available, based on these parameters:

1. Since the National Forests now contain three to twenty times more than the historical number of trees per acre, begin by assuming the removal of 175 trees per acre, on average,

2. The small sized trees removed average five inches in diameter, resulting in a bone dry weight of biomass from each tree removed of about 25 kg, or 55 lbs. (based on San Souci).

Note that one acre equal 0.001562 square miles.

C. Changing the size of the harvest area

How much total biomass might be available if the area for woody biomass removal was increased to a 75 mile radius around Warm Springs?

If the area was increased to a 100 mile radius around Warm Springs?

D. Changing the amount of biomass removed

For the 75 mile radius area, how much total biomass might be available if 50 trees per acre were removed?

If 100 trees per acre were removed?

If 150 trees per acre were removed?

E. What additional amount of woody biomass that could be retrieved from the Warm Springs Reservation itself, assuming the removal of 50, 100, 150, and 175 trees per acre?

F. Assuming the amount of biomass determined in part A will supply the 15.8 MW facility, running constantly, for one year, how many years of supply would come from the various harvests outlined in parts B, C, D, and E?

Based on these estimates of the woody biomass supply available from the National Forest lands, should the Confederated Tribes of Warm Springs construct the 15.8 MW co-generation facility?

Additional References
2007 Fire Siege: Overview and Perspectives. (2008, Spring). Communiqué. California Department of Forestry and Fire Protection. Retrieved June 26, 2009 from http://www.fire.ca.gov/communications/downloads/communique/2008_spring/Complete.pdf
Abbas, Dalia, et al. (2008, June). Harvesting Economics. In Harvesting Fuel: Cutting Costs and Reducing Forest Fire Hazards Through Biomass Harvest (pp. 50 - 58). Minneapolis, MN: Institute for Agriculture and Trade Policy.

Abella, Scott R. (2007). Past, Present, and Future Old Growth in Frequent-Fire Conifer Forests in the Western United States. Ecology and Society, Vol. 12, No. 2, Art. 16. Retrieved October 15, 2009 from http://www.ecologyandsociety.org/vol12/iss2/art16/
Bailey, John D., and John C. Tappeiner. (1998) Effects of Thinning on Structural Development in 40- to 100-year-old Douglas Fir Stands in Western Oregon. Forest Ecology and Management, Vol. 108, 99 – 113.

Baun, Carolyn M., and Richard Lewis. (1991). The First Oregonians: An Illustrated Collection of Essays on Traditional Lifeways, Federal-Indian Relations, and the State’s Native People Today. Portland, OR: The Oregon Council on the Humanities.
Biscuit Fire: Analysis of Fire Response, Resource Availability, and Personnel Certification Standards. (2004, April). Washington D.C.: United States General Accounting Office. Retrieved June 26, 2009 from http://www.gao.gov/new.items/d04426.pdf
Biomass Energy Data Book, (Edition 1). (2006, September). Oak Ridge, TN: U.S. Department of Energy, Oak Ridge National Laboratory.

Birmingham, Darci, and Jack Peterson. (2005, March 15). Stewardship Contracting and Tribal Forest Protection Act. Retrieved October 14, 2007 from http://www.fs.fed.us/forestmanagement/projects/stewardship/tribal/documents/Alpine.pdf

Biscuit Fire Tests Effectiveness of Forest Thinning and Prescribed Burning Practices. (2006, March 15). Science Daily. Retrieved September 9, 2009 from http://sciencedaily.com/releases/2006/03/060312211341.htm
Brown, Rick. (2000) Thinning, Fire and Forest Restoration: A Science-based Approach for National Forests in the Interior Northwest. Defenders of Wildlife, Washington D.C.
Brugger, Joe. (2009, May 2). Lodgepole Pine Forest is a Burn Threat this Summer. The Oregonian. Retrieved July 30, 2009 from http://www.oregonlive.com/environment/index.ssf/2009/05/lodgepole_pine_forest_is_a_bur.html
Bureau of Land Management, U.S. Department of the Interior. (2008, February 11). What is the Difference Between National Conservation Areas (NCAs) and Wilderness Areas? Retrieved October 14, 2009 from http://www.blm.gov/nv/st/en/fo/wfo/blm_programs/planning/Black_Rock_Desert-High_Rock_Canyon_Emigrant_Trails_National_Conservation_Area/black_rock-high_rock/background_documents/what_is_the_difference.html
Caputo, Jesse. (n.d.) Forest Biomass and Bioenergy: Near-term Policy Priorities and Goals. [Draft Copy]. Environment and Energy Institute, Washington, D.C. Retrieved April 13, 2009 from the Pinchot Institute for Conservation website: www.pinchot.org/uploads/download?fileId=274
Cloughesy, Mike, and Misek, Joe. (2006, June 30) Biomass Energy and Biofuels from Oregon’s Forests. Retrieved June 29, 2009 from http://oregon.gov/ODF/BOARD/docs/Woody_Biomass_FFAC_110507.pdf
Crombie, Noelle. (2008, September 17). Oregon Fires Force Evacuations, Bring Haze to Portland. The Oregonian. Retrieved July 39, 2009 from http://www.oregonlive.com/news/index.ssf/2008/09/central_oregon_wildfire_grows.html
Cushman, Janet, Gregg Marland, and Bernhard Schlamadinger. Biomass Fuels, Energy, Carbon, and Global Climate Change. (n.d.) Retrieved September 14, 2009 from the Oak Ridge National Laboratory website: http://www.ornl.gov/info/ornlreview/rev28_2/text/bio.htm
Digital Memories. (2000, September). University of Idaho Special Collections and Archives. Retrieved August 6, 2009 from

http://www.lib.uidaho.edu/special-collections/dm/dm2000/blowup.htm
Domke, Grant M., et al. (2008, November 22). Assessment of Carbon Flows Associated with Forest Management and Biomass Procurement for the Laskin Biomass Facility. [A Report to Minnesota Power]. Department of Forest Resources, College of Food, Agriculture and Natural Resource Sciences, University of Minnesota, St. Paul, MN.

Energy Trust of Oregon, Inc. (2007, June 1). Energy Trust Approves $5 Million for Warm Springs Biomass Project. Retrieved April 30, 2008 from www.energytrust.org/news/070601_WarmSpringsBiomass.pdf
Fire Information – Wildland Fire Statistics. (n.d.). National Interagency Fire Center. Retrieved July 30, 2009 from www.nifc.gov/fire_info/fires_acres.htm
Forest Fire Policies are Out of Control. (2007, January 8) Minneapolis Star Tribune. Retrieved July 29, 2009 from Proquest database.
Healthy Forests Restoration Act of 2003 (P. L. 108 – 148). (2003). Retrieved June 20, 2009 from http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=108_cong_bills&docid=f:h1904enr.txt.pdf
In Decimated Timber Industry, Warm Springs Tribe Finds Niche Market. (2009, May 15). KUOW News. Retrieved June 26, 2009 from http://www.kuow.org/program.php?id=17560
Learn, Scott. (2009, January 22). Western Tree Deaths Rise with Temperatures. The Oregonian. Retrieved July 30, 2009 from http://www.oregonlive.com/environment/index.ssf/2009/01/tree_death_rates_up_across_the.html
Learning to Live with Fire. (1999, August) Retrieved August 8, 2009 from http://www.fire.ca.gov/communications/downloads/live_w_fire.pdf
Lewis, James G. (2005). The Forest Service and the Greatest Good: A Centennial History. Durham, NC: The Forest History Society.
Maker, Timothy. (2008, October 7). Senior Program Director of Biomass Energy Resource Center, Montpelier, VT, Presentation to the Can-Bio National Conference, October 7, 2008)

Multiple-Use Sustained-Yield Act of 1960. (1960, June 12). Retrieved October 14, 2009 from http://cfr.washington.edu/ classes.common/comweb/Case% 20Studies/usa/yellowstone/yellowstone Project1/Yellowstone_Docs/MUSYA.pdf

National Forest Management Act of 1976. (1976, October 22). Retrieved October 14, 2009 from http://www.fs.fed.us/emc/nfma/includes/NFMA1976.pdf

National Park Service, U.S. Department of Interior. (n.d.) Cerro Grande Fire, Executive Summary. Retrieved September 6, 2009 from http://www.nps.gov/cerrogrande/executive_summary.htm
National Report of Wildland Fires and Acres Burned by State. (n.d.) Retrieved July 30, 2009 from the National Interagency Coordination Center website: www.predictiveservices.nifc.gov/intellignece/2008_statssum/charts_tables.pdf
Natural Resources Defense Council. (2008, April). Climate Facts: Putting Biofuels on the Right Track: Renewable Fuel Standard Safeguards Protect Wildlife and the Environment. Retrieved September 13, 2009 from

 http://www.nrdc.org/air/transportation/biofuels/track.pdf
Office of the Oregon State Forester. (2006, April 6). Environmental Effects of Forest Biomass Removal in Oregon. [Review Draft]. Retrieved April 13, 2009 from the Pinchot Institute for Conservation website: www.pinchot.org/bioenergy_paper
Oregon Federal Lands and Indian Reservations. (n.d.) Retrieved July 11, 2009 from www.nationalatlas.gov
Organic Act of 1897 (Public No. 2). (1897). Retrieved October 14, 2009 from http://www.cfr.washington.edu/classes.common/comweb/Case%20Studies/usa/yellowstone/yellowstone/Project1/Yellowstone_Docs/ORGANIC%20ACT%20OF%201897.pdf
Perez-Verdin, Gustavo, et al. (2008, November). Economic Impacts of Woody Biomass Utilization for Bioenergy in Mississippi. Forest Products Journal, Vol. 58, No. 11, 75 – 83.

Perlack, Robert D. et al. (2005, April). Biomass as Feedstock for a Bioenergy and Bioproducts Industry: The Technical Feasibility of a Billion-Ton Annual Supply. Oak Ridge, TN: U.S. Department of Energy, U.S. Department of Agriculture, and Oak Ridge National Laboratory.

Potts, Larry. (2006). Development of a Biomass Co-Generation Facility at Warm Springs Forest Products. [PowerPoint presentation]. Retrieved 4/30/08 from http://www.forestprod.org/smallwood06powerpoints.html

Rogue River-Siskiyou National Forest Biscuit Fire Salvage Sales Facts. (2006, July 19). Retrieved September 11, 2009 from http://www.fs.fed.us/r6/rogue-siskiyou/biscuit-fire/salv-facts.shtml
Rollins, Michael. (2008, August 18). Ochoco National Forest Fire Jumps to 5,500 Acres Sunday. The Oregonian. Retrieved July 3, 2009 from http://www.oregonlive.com/news/index.ssf/2008/08/ochoco_national_forest_fire_ju.html
Rummer, Bob, et al. (2005). A Strategic Assessment of Forest Biomass and Fuel Reduction Treatments in Western States. Fort Collins, CO: U.S. Forest Service, Rocky Mountain Research Station.

Salvage Logging, Replanting Increased Biscuit Fire Severity. (2007, June 12). Science Daily. Retrieved September 9, 2009 from http://www.sciencedaily.com/releases/207/06/070611185236.htm
Sample, V. Alaric. (2006, April, 6). What Role Will Forests Play in America’s Long-Term Energy Future? [Review Draft]. Retrieved April 13, 2009 from the Pinchot Institute for Conservation website: www.pinchot.org/bioenergy_paper
San Souci, J.W. (2008). Innovative Woody Biomass Resource Assessment Using Multiple Resolution Satellite Imagery and GEOBIA Technology. Retrieved September 13, 2009 from http://isprs.org/commission4/geobia2008/Session8/6732_San_souci_Proc.pdf
Stavins, Robert N., and Kenneth R. Richards. (2005, January). The Cost of U.S. Forest-Based Carbon Sequestration. Retrieved September 13, 2009 from the Pew Center on Global Climate Change website: http://www.pewclimate.org/docUploads/Sequest-Final.pdf
Stott, Jodie. (2008, November 15). Fire on the Mountain, History in its Path. The Oregonian. Retrieved July 30, 2009 from http://www.oregonlive.com/O/index.ssf/2008/11/fire_on_the_mountain_history_i.html
Stowell, Cynthia D. (1987). Faces of the Reservation: A Portrait of the Warm Springs Indian Reservation. Portland, OR: Oregon Historical Society Press.
Tribes Urged to Support Renewable Energy Legislation. (2009, June 26). In Indian Country Today, Retrieved June 29, 2009 from http://www.indiancountrytoday.com/internal?st=print&id=49180477&path=/archive
U.S. Department of Agriculture. (2009, June 11). USDA Deputy Secretary Merrigan Announces Economic Recovery Projects for Wood-to-Energy Grants and Biomass Utilization Projects. [News Release]. Washington D.C.: USDA.

U.S. Department of Agriculture. (2008) USDA Fact Sheet: 2008 Farm Bill Renewable Energy Provisions. Retrieved June 19, 2009 from www.usda.gov/farmbill/
Warm Spring Chronology. (n.d.) Retrieved October 14, 2009 from http://www.warmsprings.com/Warmsprings/Tribal_Community/History__Culture/Chronology/
Yang, P., and B. M. Jenkins. (2008). Wood Residues from Sawmills in California. Biomass and Bioenergy, Vol. 32, No. 2, 101 – 108.

References
Biomass Energy Data Book, (Edition 1). (2006, September). Oak Ridge, TN: U.S. Department of Energy, Oak Ridge National Laboratory.

Carbon Sink. (n.d.). The Encyclopedia of Alternative Energy and Sustainable Living. Retrieved August 13, 2009 from http://www.daviddarling.info/encyclopedia/C/AE_carbon_sink.html
Co-generation. (n.d.) Retrieved June 18, 2009 from www.energy.rochester.edu/cogen
Defining Wild Land. (2004, March 15). The John Muir Trust. Retrieved August 13, 2009 from http://www.jmt.org/policy-wild-land.asp
A Dictionary of Units of Measurement. Retrieved August 13, 2009 from http://www.unc.edu/~rowlett/units/dictB.html
How Wood is Harvested. (2009). Oregon Forest Resources Institute. Retrieved August 13, 2009 from http://factbook.oregonforests.org/Harvest/
Perry, David A. (1994). Forest Ecosystems. Baltimore, MD: Johns Hopkins University Press.
Renewable Energy Basics. (2009). Retrieved August 13, 2009 from http://www.nrel.gov/learning/re_basics.html
Starr, Cecil. (2003). Biology: Concepts and Applications. Florence, KY: Thompson Learning (now Cengage Learning).

Additional References
Abbas, Dalia, et al. (2008, June). Harvesting Economics. In Harvesting Fuel: Cutting Costs and Reducing Forest Fire Hazards Through Biomass Harvest, Minneapolis, MN: Institute for Agriculture and Trade Policy.

Agee, James K. and M. Reese Lolley. (2006). Thinning and Prescribed Fire Effects on Fuels and Potential Fires Behavior in an Eastern Cascades Forest, Washington, USA. Fire Ecology, Vol. 2, No. 2, 3 – 19.
Biomass Resource Assessment and Utilization Options for Three Counties in Eastern Oregon. (2003, December, 31). Salem, OR: Oregon Department of Energy.

Brown, Robert C. (2003). Biorenewable Resources: Engineering New Products from Agriculture, Ames, IA: Blackwell Publishing, Iowa State Press.
Sampson, R. Neil, Megan S. Smith, and Sara B. Gann. (2001, April). Western Forest Health and Biomass Energy Potential: A Report to the Oregon Office of Energy. Alexandria, VA: The Sampson Group, Inc.
U.S. Forest Service. (1990) Final Environmental Impact Statement, Land and Resource Management Plan, Deschutes National Forest. Portland, OR: U.S. Forest Service, Pacific Northwest Region.

U.S. Forest Service. (1990). Final Environmental Impact Statement, Land and Resource Management Plan, Willamette National Forest. Portland, OR: U.S. Forest Service, Pacific Northwest Region.

U.S. Forest Service. (1990). Land and Resource Plan, Mount Hood National Forest. Portland, OR: U.S. Forest Service, Pacific Northwest Region.

PAGE
1

